THE RESPONSE OF CYLINDRICAL SHELLS TO EXTERNAL BLAST LOADING William J. Schuman, Jr. RDT & E Project No. 1M010501A006 BALLISTIC RESEARCH LABORATORIES ABERDEEN PROVING GROUND, MARYLAND | ASTIA AVAILABILITY NOTICE Qualified requestors may obtain copies of this report from ASTIA. | | |---|--| | | | | | | | | | | The findings in this report are not to be construed as an official Department of the Army position. | | | | | • • #### BALLISTIC RESEARCH LABORATORIES MEMORANDUM REPORT NO. 1461 MARCH 1963 # THE RESPONSE OF CYLINDRICAL SHELLS TO EXTERNAL BLAST LOADING William J. Schuman, Jr. Terminal Ballistics Laboratory Funded Under DASA NWER Sub-Task 02.053 RDT & E Project No. 1M010501A006 ABERDEEN PROVING GROUND, MARYLAND #### BALLISTIC RESEARCH LABORATORIES MEMORANDUM REPORT NO. 1461 WJSchuman/cet Aberdeen Proving Ground, Md. March 1963 ## THE RESPONSE OF CYLINDRICAL SHELLS TO EXTERNAL BLAST LOADING #### ABSTRACT A method of predicting permanent deformation of thin-walled unstiffened cylindrical shells to external blast loading from charges of high explosives is presented. Empirical relations are derived from a series of firings conducted at Aberdeen Proving Ground against scaled shells. The average deviation between the predicted and the actual blast pressures required for permanent deformation is 12%. ### TABLE OF CONTENTS | Pag | • | |---------------|-------|-----|-----|-----|-----|----|-----|---|----|-----|---| | ABSTRACT | • • | | • | 3 | | | INTRODUCTION | • • | | • | | | • | | • | • | • | • | • | • | • | • | • | • | • | • | | • | | • | • | • | • | • | • | • | . 7 | | | TEST ARRANGE | MENT | S A | ND | PF | ROC | EI | OUE | æ | 3. | • | • | • | • | | • | • | • | • | • | | • | | • | • | • | | | • | • | 8 | į | | TEST RESULTS | AND | DI | SCI | JSS | SI(| ON | • | • | • | • | • | | • | | • | • | • | • | • | • | • | | • | • | • | | | • | | 13 | , | | PREDICTION OF | F DEI | FOR | MA! | rIC | ON | | • | • | • | | • | • | • | | • | • | • | • | | | • | | • | • | • | • | • | • | | 33 | | | CONCLUSIONS | | | • | | • | • | • | • | • | • | • | • | • | | • | • | • | | • | • | • | | • | • | • | | • | • | • | 39 | ١ | | ACKNOWLEDGEM | ents | | • | • | • | • | • | • | • | | • | • | • | | | | • | • | • | • | • | | • | • | • | | • | • | • | 43 | ļ | | APPENDICES. | | | • | • | • | • | • | • | • | | • | • | • | | | | | | • | • | • | | | • | • | | • | • | • | 45 | | | REFERENCES. | | | • | | • | | • | • | • | • | | • | • | | • | • | | | • | • | | | • | • | • | | | • | | 169 | ļ | | DISTRIBUTION | LIS | r. | | | | | | | | • | | | • | | | | | | • | | | | | | | | | | | 171 | | #### INTRODUCTION The problem of missile vulnerability is quite complex, involving many factors. A quick resume of these factors will establish the relationship of the present report to the overall problem. - Missile Condition A missile may be in the storage, transport, launch, in-flight, or re-entry condition. The missile was considered to be in an unhardened, launch condition in this study. - Kill Mechanisms A missile is vulnerable in varying degrees to fragments, x-rays, thermal inputs and blast. Blast is the mechanism of concern in this study and it may be further divided into: overturning of the complete missile, excess acceleration loading of internal structural and electrical components, and crushing of the basic structure and internal components. This report will be limited to considerations of crushing damage to the basic structure. - Approach The problem may be treated theoretically or experimentally. A survey of previous work indicated that some analytical studies had been made at Brooklyn Polytechnic Institute and Columbia University for various loading and boundary conditions. The Space Technology Laboratories have conducted tests on mylar cylinders with uniform compressive loadings and rise times much slower than those obtained from blast. Avco Corporation has used sheet explosive applied to segments of the surface of a cylinder to obtain deformation. Southwest Research Institute is also studying this problem and has conducted some experimental work with flexural type loadings. Suffield Experimental Station is investigating the details of blast loading of various simple structures, including cylinders. The lack of experimental data, the complexity of the required theoretical analyses and the urgent need for design data were important factors in deciding that both an experimental and theoretical approach be taken, with the experimental phase receiving precedence. Only the experimental phase of the study will be reported at this time. ^{*} Superscripts refer to references listed at end of report. Targets - There are three types of targets that might be chosen: actual hardware, scaled-models and simplified models. It was decided to utilize simplified models to define the basic parameters and their relationships before proceeding to the more sophisticated models and actual hardware. The simplified model chosen was a right-circular, thin-walled, unstiffened cylinder. The primary goal of the first phase of this study was to develop an empirical method of predicting the blast parameters necessary to cause permanent deformation of a wide spectrum of cylinder geometries and materials. The secondary goal was to obtain details of loading and response for correlation and to aid in further studies. #### TEST ARRANGEMENTS AND PROCEDURES #### Preparation of Models The cylindrical shells were fabricated from steel and aluminum foil, sheet and tubing. The steel shells were formed from 1040 hot-rolled sheet and butt-welded. The aluminum shells were either sections of 6061-T6 seamless tubing or formed from 1100-0 or 5052-H3° foil and fastened by solder or by cloth-backed adhesive tape. The shell diameters varied from 3 to 24 inches, the lengths from 2 to 48 inches, and the thicknesses from 0.003 to 0.136 inches. These dimensions provided shells that were geometrically scaled and have length-to-diameter ratios of 0.7 to 10 and diameter-to-thickness ratios of 60 to 2000. The dimensions of the shells used are presented in Table I. A few representative shells were instrumented internally with Baldwin-Lima-Hamilton FAB-25-35, 350-ohm foil strain gages for measuring details of response. One gage pattern is shown in Fig. 1. A solid cylinder (non-responsive) was instrumented with flush-mounted piezoelectric gages for measuring details of loading. The gage pattern is shown in Fig. 2. The shells were fastened to heavy end caps and this assembly then was fastened over a rigid tube. This tube prevented rotation of the end caps about an axis perpendicular to the longitudinal axis of the shell and therefore minimized bending in the shell. A schematic of the shell and support tube assembly is shown in Fig. 3. TABLE I Cylindrical Shell Dimensions | Shell | Diameter | Length | Thickness | L/D | D/t | Material | |---------------------------------------|--------------|-------------------|----------------|---------------------------------------|--------------|--| | Nos. | (in.) | (in.) | (in.) | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | 1, 2 | 3.0 | 6.0 | 0.019 | 2.0 | 158 | Steel Sheet - 1040 | | 3 - 6 | 3.0 | 8.62 | 0.019 | 2.87 | 158 | | | 7 | 3.0 | 9.0 | 0.019 | 3.0 | 158 | * | | 8, 9 | 3.0 | 11.62 | 0.019 | 3.87 | 158 | " | | 10, 11 | 3.0 | 14.62 | 0.019 | 4.87 | 158 | | | 12, 13 | 3.0 | 18.0 | 0.019 | 6.0 | 158 | | | lA, 15 | 3.0 | 24.0 | 0.019 | 8.0 | 158 | | | 16, 17 | 3.0 | 8.62 | 0.035 | 2.87 | 86 | " | | 18 | 3.0 | 9.0 | 0.035 | 3.0 | 86 | | | 19 | 3.0 | 18.0 | 0.035 | 6.0 | _86 | | | 20, 21 | 6.0 | 18.0 | 0.019 | 3.0 | 316 | | | 22, 23 | 6.0 | 17.5 | 0.035 | 2.91 | 172 | | | 24 | 6.0 | 18.0 | 0.035 | 3.0 | 172 | | | 35, 26 | 6.0 | 17.5 | 0.076 | 2.91 | 79 | | | 27 | 6.0
12.0 | 18.0 | 0.076 | 3.0 | 79 | | | 26, 29
30 | | 35.38 | 0.076 | 2.94 | 158 | | | | 12.0
24.0 | 35.38
47.25 | 0.136 | 2.94 | 88 | | | 51, <u>52</u>
53 | 3.0 | 6.0 | 0.136
0.003 | 1.98 | 176 | 43 B-43 | | M - 36 | 3.0 | 9.0 | 0.003 | 2.0 | 1000 | Alum. Foil - 5052 - H38 | | 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 3.0 | 15.0 | 0.003 | 3.0
5.0 | 1000
1000 | | | 18 - NO | 3.0 | 9.0 | 0.006 | 5.0
3.0 | | ** | | ~41 T | 3.0 | 15.0 | 0.006 | 5.0 | 500
500 | | | 42 | 3.0 | 23.0 | 0.006 | 7.67 | 500 | # | | 43 | 3.0 | 30.Q | 0.006 | 10.0 | 500 | ** | | H - H6 | 3.0 | 9.0 | 0.012 | 3.0 | 250 | ** | | 17 - 49 | 3.0 | 9.0 | 0.024 | 3.0 | 125 | | | 50 - 53 | 6.0 | 18.0 | 0.003 | 3.0 | 2000 | n | | S A - 56 | 6.0 | 18.0 | 0.006 | 3,0 | 1000 | ** | | 57, 58
19, 60
11, 62 | 3.0 | 9.0 | 0.022 | 3.0 | 136 | Alum.Tubing - 6061 - T | | 9,60 | 3.0 | 9.0 | 0.042 | 3.0 | 71 | 71.m.1001mg - 0001 - 1 | | ú, 62 | 6.0 | 18.0 | 0.042 | 3.0 | 143 | H | | 63 | 3.0 | 2.0 | 0.006 | 0.67 | 500 | Alum.Foil - 1100 - 0 | | 64 | 3.0 | 2.0 | 0.006 | 1.0 | 500 | " IDO - 0 | | 65
66 | 3.0 | 5.0 | 0.006 | 1.67 | 500 | • | | _66 | 3.0 | 6.0 | 0.006 | 2.0 | 500 | ** | | 7 - 75 | 3.0 | 9.0 | 0.006 | 3.0 | 500 | ** | | 76 | 3.0 | 12.0 | 0.006 | 4.0 | 500 | ** | | 7, 78 | 3.0 | 15.0 | 0.006 | 5.0 | 500 | ** | | _79 | 3.0 | 23.0 | 0.006 | 7.67 | 500 | * | | 0 - 82 | 3.0 | 9.0 | 0.010 | 3.0 | 300 | ** | | 5, 8 4 | 3.0 | 2.0 | 0.012 | 0.67 | 250 | ** | | 5 - 87 | 3.0 | 3.0 | 0.012 | 1.0 | 250 | # | | B - 91 | 3.0 | 9.0 | 0.012 | 3.0 | 250 | n | | 92 | 6.0 | 9.0 | 0.006 | 1.5 | 1000 | | | 93
94 | 6.0 | 1 1 .0 | 0.006 | 1.83 | 1000 | Ħ | | X | 6.0 | 4.0 | 0.012 | 0.67 | 500 | n | | 95
96 | 6.0 | 6.0 | 0.012 | 1.0 | 500 | Ħ | | 20 | 6.0 | 9.0 | 0.012 | 3.0 | 500 | Ħ | | 7,
98 | 6.0 | 11.0 | 0.012 | 1.83 | 500 | 11 | | 700
20 | 7.5 | 7.5 | 0.063 | 1.0 | 119 | Alim (Diaghtamas Asses | | K)O | 7.5 | 7.5 | 0.125 | 1.0 | ńû | Alum. (Picatinny Arsena
Alum. (Picatinny Arsena | FIG. I. STRAIN GAGE PATTERN FIG. 2. PRESSURE GAGE PATTERN ## FIG. 3 - TYPICAL SHELL SPECIMEN #### Test Arrangements The blast loading was provided by detonating charges of high explosive (HE) ranging in weight from one pound to 216 pounds. The smaller charges of bare spherical Pentolite was suspended as shown in Fig. 4. The larger charges were placed on the ground. The free air blast parameters; overpressure, impulse, and duration are determined by use of tabulated data^{7,8}. (References 9 and 10 define and discuss the various blast parameters.) The shell and support tube assemblies were mounted on portable stands at a height of 6 feet to minimize ground effects as shown in Figs. 4 and 5. They were oriented with respect to the charge so that the blast impinges on the shells either along a line perpendicular to the longitudinal axis (lateral loading) or along an extension of the longitudinal axis (longitudinal loading). A nose cone was added to the shell for the longitudinal loading orientation to minimize the disturbance of the flow. #### Test Procedure A group of uninstrumented shells were positioned about an explosive charge at various distances such that the pressure levels would be below that required to cause permanent deformation. The shells were then repositioned in increments until optimum deformation - defined in this study as approximately 5% to 10% of the original diameter - was obtained. The instrumented cylinders were fired on individually because of instrumentation requirements. The signals from the strain gages were recorded by a 16 channel CEC Miller Recording Oscillograph that has a maximum writing speed of 400 in/sec and a frequency response of DC to 200 KC. The signals from the pressure gages were amplified, presented on cathode ray tubes and recorded by General Radio streak cameras. This system has a maximum writing speed of 2500 in/sec and a frequency response of DC to 100 KC. #### TEST RESULTS AND DISCUSSION #### Uninstrumented Shells Values of overpressure and impulse for the shells fired on are listed in Tables II and III for the lateral and longitudinal loading orientations. FIG. 4 -TYPICAL FIELD ARRANGEMENT TABLE II Blast Parameters for the Lateral Londing Orientation | Permanent
Deformation | Optimum
Greater Than Optimum
Optimum
Mone
Optimum
Mone
Optimum | Groster Than Optimum
Optimum
Groster Than Optimum
Optimum
Groster Than Optimum
Optimum
Costimum | |---|---|---| | Figure*
Fo. | | ⁰ .
1. | | Impulse
Incident Reflected
Is Ir
(psi- Meec) | 8.88.88.89.89.89.89.89.89.89.89.89.89.89 | • | | Pressure
Incident Reflected
pi pc
(psi) | 2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3
2.5.3 | | | Explosive
Distance
d
(ft) | | 25.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5.5. | | Explosive
Weight
W | 481448145166868686868686868686868686868686868686 | రె _{ప్} శాన్ల ప్రత్యత్తిత్వి ప్రత్యేత | | Shell
No. | | አ ሂች ኢፌ ኤ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ ዴ | 16 Tigure Rather - Appendix A | Ŧ | |-------| | Son t | | ニ | | TABLE | | | Permanent
Deformation | Greater Than Optimum " None Optimum " " " No Deformation Optimum " " Excessive " Optimum " " Optimum " " Optimum " " Optimum " " | |------------|--
---| | | Figure
No. | 3, 2, 2, 2, 8,4,5,6,8,8,8,8,2,2,4,5,6,8,8,8,8,8,5,1,4,5,6,8,8,8,8,8,5,1,4,5,6,8,8,8,8,8,6,6,6,6,6,6,6,6,6,6,6,6,6 | | | Impulse
Incident Reflected
Ii Ir
(psi-msec) | 99.2
199.2
190.0
190.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
1 | | (p.ampa) | Incident
Ii
(psi- | 161 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - | |) II grown | Pressure
Incident Reflected
pi pr
(ps1) | 2.28
2.28
2.29
2.39
2.39
2.39
2.39
2.39
2.39
2.39 | | | Pre
Incident
pi
(p | 117.7.9.19.8.7.5.9.19.7.7.7.7.9.19.7.7.7.7.9.19.7.7.7.7. | | | Explosive
Distance
d
(ft) | 8.0
106
106
106
177
175
175
175
175
175
175
175
175
175 | | | Explosive
Weight
W (1bs) | 86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86.50
86 | | | Shell
No. | ###################################### | | _ | | |-------|----| | - | i | | ₹ | ı | | | ٦ | | _ | 3 | | - | 3 | | - 5 | ì | | - 7 | ١ | | | 2 | | C | 1 | | _ | ٦. | | - | ۰ | | | | | | | | _ | | | ٠ | | | T | | | | | | ۰ | | | ۰ | | | 1 | | | ۰ | | | TEST | | | TATEL | | | TEST | | | TATEL | | | | lı . | | |----------------|---
---| | | Permanent
Deformation | (Static Test) Optimus Excessive Optimus None | | | Figure
No. | 8 4 8888
- 888888 8 - 8 - 8833 - 433 - 33114
- 8388888 - 8 - 8833 - 433 - 33114
- 831144 - 83114 - 831144 - 83114 - 831144 - 831144 - 83114 - 83114 - 831144 | | | ulse
Reflected
Ir
M ec) | 88.556666666666666666666666666666666666 | | Gira) | Impulse Incident Reflected II Ir (psi-msec) | . 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. | | TABLE IT COMP. | Pressure
Incident Reflected
Pi (pei) | . ~ ; ; ~ ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | | | Pred
Incident
p 1
(p | . 93.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9.9 | | | Explosive
Distance
d
(ft) | . 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. | | | Explosive
Weight
W
(1bs) | - 11.9.11.9.5.5.8.13.8.1.9.8.2.3.8.8.5.5.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8 | | | Shell
Ho. | <i>EKEEE8889.</i> 4888888888888888888888888888888888888 | TABLE III | | Permanent
Deformation | None
Optimum
None
None
Less Than Optimum
Optimum
Excessive | |---|--|--| | | Figure*
No. | 1, 2
1, 3
1, 5
7 | | Loading | Impulse
Incident Reflected
Ii Ir
(psi-msec) | 119
1200
1200
1300
130
130
130 | | Long itudina 1 | Incident
I1
(psi⊣ | 17.0
25.5
130
124
124
11.8 | | Blast Parameters for the Longitudinal Loading Orientation | Pressure
Incident Reflected
Pi
(psi) | 3600
3680
5000
4,266
3010
37.0
1,72
1,72 | | Slast Pareme | Pr
Incident
pi
(p | 1. 84
1. 84
1. 84
1. 84
1. 84
1. 53
1. 54
1. 54 | | M | Explosive
Distance
d
(ft) | 1.5
5.0
5.5
11.0
12.0
20.0 | | | Explosive
Weight
W
(1bs) | 1.88888.14
1.88888.14 | | | Shell
No. | * * * * * * * * * * * * * * * * * * * | * Figure Number - Appendix B Plots of incident impulse (I₁) vs. incident pressure (p₁) for the shells listed in Table II as having approximately the optimum deformation are presented in Fig. 6. Iso-damage curves are drawn through these points that represent the various combinations of pressure and impulse for equivalent deformation of a given shell material and configuration (see points 4-5-6-7, 54-55-56, etc., Fig. 6). These curves form the boundaries between regimes of deformation and non-deformation. The effect of variations of explosive weight on the blast parameters can easily be determined from these curves. As the explosive weight increases, moving from right to left along one of these curves, the impulse increases but the pressure decreases. For very large explosive weights the pressure-time histories will approach a step function (long durations, high impulse values) and the iso-damage curves should approach asymptotically some minimum value of pressure that will cause deformation. If curves are drawn through different sets of points (i.e., 4-8-10, etc.) the effects of changes in length of the shells can be determined. In this case, the curve appears as a straight line. As length is increased, moving from right to left (all other parameters constant) the required values of pressure and impulse decrease. It is expected that an increase in length beyond a certain minimum value will not produce a further reduction in pressure and impulse values. At this point, the shell can be considered infinite and end conditions will not influence the deformation at the center. This minimum length has not been determined at this time. In like manner, the variation of pressure and impulse values for changes only in diameter, thickness or type of material can be determined. As expected, an increase in pressure and impulse values is required if either the thickness is increased of the diameter decreased. Having a family of iso-damage curves and the variation of the significant parameters, it is possible to generate a method of predicting deformation of cylindrical shells. The details of the method will be presented in the next section, "Prediction of Deformation." The nearly vertical, dotted lines on Fig. 6 show that shells of different configurations will be deformed at the same pressure level by unlike explosive weights. A close examination of the connected points indicates that "geometrical" modeling laws apply for these large deformations. For example, refer to Fig. 6 and Fig. 7 - Scaling Parameters, and Table II: Point 5 on Fig. 6 represents a cylinder of given geometry (3 in. diameter, 8.62 in. length, 0.019 in. thickness) laterally loaded by an explosive weight of 8.4 lbs. positioned at a distance of seven feet. The equivalent deformation of a shell whose geometry has been scaled by the factor K = 2 (Point 23 - 6 in. diameter, 17.50 in. length, 0.035 in. thickness) exposed to an explosive weight of 64 lbs. (i.e., W or D_{W}^{3} $D_{W}^$ There are two general deformation patterns arising from lateral loadings: a single transverse crease or multiple longitudinal lobes. Typical transverse and longitudinal patterns are shown in Figs. 8 - 10 and 11 and 12. A typical deformation pattern resulting from longitudinal loading is shown in Fig. 13. Photographs of all shells are presented in Appendices A and B for the lateral and longitudinal loadings respectively. The two lateral loading patterns seem to be primarily a function of the shell geometry. The thicker shells deform with a transverse crease while the thinner form a lobe pattern. However, one of the shell deformed in a compound pattern when the explosive weight was increased. (See Fig. 14.) Further investigation is required to define the applicable parameters and their variation. One shell was tested statically to compare its pattern with those shown in Figs. 8-10. The shell and support tube assembly was mounted on v-blocks in a testing machine. The line load was applied perpendicular to the centerline of the shell at the center with a $1/4
\times 4$ inch striker plate. The deformation pattern is similar to that of the transverse crease (see Figs. 15 and 16). The shell commenced to deform at 3 lb. load and the load increased FIG. 7 - SCALING PARAMETERS . 4 FIG. 9 - DEFORMATION PATTERN - SHELL NO. 22 1 ' 1 2 3 3 5 6 FIG. 11 - DEFORMATION PATTERN - SHELL NO. 88 44 0 1 2 3 4 5 6 INCHES FIG. 12 - DEFORMATION PATTERN - SHELL NO. 66 NO. FIG. 14 - DEFORMATION PATTERN - SHELL 9w) -SCALE IN INCHES 4 1 Ç, 0.5 FIG. 15 - DEFORMATION PATTERN - SHELL NO. 75 FIG. 16 - DEFORMATION PATTERN - SHELL NO. 75 continuously as the deformation increased. The load was increased to a maximum value of 10 lb. and then removed. This requirement that the load must be increased in order to increase the deformation also agrees with the blast loading results. #### Instrumented Shells The results of exploratory firings for checking out the strain gage recording system are presented in Table IV. Only peak strains were read. Additional firings will be conducted and the results coordinated with similar investigations being carried out at the Suffield Experimental Station. A number of firings have been made against the solid loading cylinder, but calibration difficulties preclude presenting the data at this time. #### PREDICTION OF DEFORMATION A semi-graphical method for predicting the critical incident pressure required to cause permanent deformation for a cylindrical shell in the lateral loading orientation has been generated. The necessary curves are shown in Figs. 17 - 20. The four curves of Fig. 17 are plots of the length-to-diameter ratio - L/D - vs. critical incident pressure $p_{\rm cr}$ for the four materials tested: steel and the three types of aluminum alloy. Each of these curves is based on a change of L/D for a constant explosive weight of one pound, a diameter of three inches and a thickness of 0.019 in. for steel and 0.006 in. for aluminum. If the explosive weight, diameter, or thickness are different from the above standard values, the value of critical incident pressure p must be adjusted. The necessary correction factors have been determined from the independent effect of each of these factors on the critical pressure and are given in Figs. 18 - 20. The required pressure is then: where P = Critical Incident Pressure for lateral loading p_{cr} = Critical Incident Pressure (for standard conditions) (Fig. 17) $K_{_{\!\!M}}$ = Correction factor for explosive weight (Fig. 18) TABLE IV Strain Data for Lateral Loading of Shell* | Round No. | 106 | 107 | | 109 | | 110 | m | |-----------------------------|------|------|---|------------|--------|----------|------| | Explosive Wt. (lb) | 1.06 | 1.06 | | 1.07 | | 8.19 | 8.19 | | Explosive Dist. (ft) | 3.75 | 3.75 | | 3.5 | | 8.0 | 8.0 | | Press. p _i (psi) | 69.2 | 69.2 | | 82.4 | | 58.8 | 58.8 | | Gage Position | | | Ņ | laximum St | rain (| μ in/in) | | | п | 603 | 551 | | 611 | | | | | 10 | 1635 | 1281 | | 1749 | | 1923 | | | | | | | | | | | | 2L | 559 | 536 | | 752 | | 581 | 633 | | 2C | 790 | 752 | | 1112 | | 656 | 894 | | | | | | | | | | | 3L | 909 | 668 | | 1308 | | 726 | 983 | | 3C | 1065 | 663 | | 646 | | 1749 | 1543 | | | | | | | | | | | 4L | 577 | 574 | | 745 | | 612 | 656 | | 4C | 641 | 514 | | 790 | | 734 | 1013 | ^{*}Shell Dimensions - Diameter - 3", Length - 9", Thickness - .019", Material - Steel FIG. 17 LENGTH-TO-DIAMETER RATIO VS CRITICAL INCIDENT PRESSURE FOR STANDARD CONDITIONS CORRECTION FACTOR FOR VARIATIONS OF EXPLOSIVE WEIGHT F1G. 18 FIG. 19. CORRECTION FACTOR FOR VARIATIONS OF DIAMETER FIG. 20. CORRECTION FACTOR FOR VARIATIONS OF WALL THICKNESS K_D = Correction Factor for Diameter (Fig. 19) K₊ = Correction Factor for Thickness (Fig. 20) As an example, consider Shell No. 30. It is steel and L/D = 2.94 (Table I). Therefore $p_{cr} = 150$ psi also D = 12.0 in., $$\frac{D}{3}$$ = 4 and K_D = 0.27 t = 0.136 in., $\frac{t}{0.019}$ = 7.17 and K_t = 24.2 W = 389 lb., K_U = 0.265 Therefore $$P_{cr} = p_{cr} K_D K_t K_w$$ = (150) (0.27) (24.2) (0.265) $P_{cr} = 260 \text{ psi}$ The actual pressure was $p_i = 257$ psi. Therefore, the deviation of the predicted value from the actual value is + 1.2%. The average deviation between predicted and actual pressures for the laterally-loaded cylinders listed in Table V is 12% with a spread of -40% to +40%. If the shell is exposed to longitudinal loading, the pressure required for deformation is higher. The data presently available seem to follow the general trend of the other set of iso-damage curves. Therefore, the critical pressure for the lateral loading should be determined and multiplied by a factor of λ where $\lambda \approx 6.0$ for steel, and $\lambda \approx 2.0$ for aluminum. ## CONCLUSIONS The primary goal of the first phase of an investigation of the response of thin walled cylinders exposed to external blast loading has been achieved. An empirical method of predicting the critical incident blast pressure required to cause permanent deformation has been presented. The correlation of predicted and actual pressure values is satisfactory (average deviation of 12%). However, there are several areas requiring further investigation. It is planned to conduct a series of firings in the 1000 lb. to 30,000 lb. explosive weight range at the Yuma Test Station the early part of 1963. This will help define the iso-damage curves at much higher impulse levels. TABLE V Comparison of Actual and Predicted Pressures for Optimum Deformation | Shell
No. | Incident
Pressure*
Pi
(psi) | Predicted Critical Pressure Per (psi) | Deviation (%) | Remarks | |--|--------------------------------------|---------------------------------------|------------------|----------------------| | 1 | 117 | 114 | -2.6 | - | | 2 | .48.5 | 58.2 | +20.0 | | | 3e** | 448 | 894 *** | - | No Deformation | | 3ъ** | 463 | 148ή*** | +4.6 | | | <u>‡</u> | 159 | 149 | -6.3
-2.2 | | | 2 | 82.4
58 | 80.6
52.6 | -2.2
-9.3 | | | 5
6
7
8 | 39.7 | 39.7 | 0 | | | Á | 118 | 111 | - 5.9 | | | 9 | 60.3 | 59.8 | -ó.8 | | | ъ́ | 82.1 | 86.5 | +5.0 | | | ü | 44.8 | 46.8 | +4.5 | | | 12 | 36.0 | 37.9 | +5.3 | | | 13 | 17.4 | 19.3 | +11.0 | | | 14 | 27.9 | 28.6 | +2.5 | | | 15 | 2.9 | 14.5 | • | No Deformation | | 16 | 213 | 217 | +1.9 | | | 17 | 166 | 143 | -16.1 | | | 18 | 96.7 | 107 | +12.1 | | | 19 | 172 | 103 | -40.0 | | | 20 | 36. 0 | 40.6 | +12.8 | | | 21
22 | 21.8 | 20.7 | - 5.0 | | | 23 | 130 | 112 | -13.8 | | | 24 | 91.3
63.6 | 73.0 | -20.1 | | | 25 | 463 | 55.9
389 | -11.3
-16.0 | | | 26 | 209 | 254 | -10.0 | No Deformation | | 27 | 174 | 195 | +12.0 | NO Delormation | | 28 | 83.7 | 102 | +22.1 | | | 29a** | 617 | 612*** | - | No Deformation | | 296** | 544 | 786*** | - | No Deformation | | 3 0 | 257 | <u> 2</u> 60 | +1.2 | | | 31 | 83.7 | 196 | • | Less Than Optimum | | 32** | 404 | 1176*** | - | " Deformation | | 31
32**
33
34
35
36
37
38 | 1.87 | 2.21 | +18.2 | | | 34 | 5.05 | 5.06 | +0.2 | | | 35 | 3.04 | 2.74 | -9.9 | | | 36 | 1.62 | 1.80 | +11.1 | | | 27 | 1.65 | 1.37 | -16.9 | Greater Than Optimum | | <i>2</i> 0 | 12.1 | 12.2 | +0.8 | Deformation | | 39
40 | 7.94
4.26 | 6.59 | -17.0 | | | 41 | 4.20
2.94 | 4.33 | +1.6 | We Deferment on | | 42 | 1.06 | 3.30
2.63 | -
- | No Deformation | | 43 | 2.0 | 2.05 | +13.5 | No Deformation | | 44 | 22.1 | 29.2 | +40.0 | | | 45 | 13.5 | 15.8 | +17.0 | | | 45
46 | ñ.5 | 10.4 | -9.6 | | | 47 | 58.8 | 69.5 | +18.2 | | | • | , | -,,, | | | TABLE V (Cont'd) | Shell
No. | Incident Pressure* Pi (psi) | Predicted Critical Pressure Per (psi) | Deviation (%) | Remarks | |--|-----------------------------|---------------------------------------|---------------|--------------------| | 48 | 45.6 | 37.6 | -17.5 | | | 49 | 35.0 | 24.7 | -30.6 | | | 50 | 2.50 | 2.53 | +1.2 | | | 51 | 1.50 | 1.42 | -4.5 | | | 52** | 1.84 | 1.87*** | +1.6 | | | 53 | 0.82 | .935 | +16.5 | | | 54 | 7.94 | 6.30 | -20.7 | | | 55
56 | 5.14 | 3.40 | -33.9 | | | 50 | 2.47 | 2.24 | -9.3 | W- D-6 | | 57
58 | 57.5
45.6 | 92.0 | +8.8 | No Deformation | | 50
50 | 264 | 49.6
205 | -22.4 | | | 59
60 | 107 | 115 | +7.5 | | | 61 | 113 | 107 | -5.3 | | | 62 | 57.5 | 57.5 | 6. | | | 63 | 12.4 | 11.0 | • | Excess Deformation | | 64 | 7.80 | 7.88 | +1.0 | | | 65 | 7.80 | 5.38 | - | Excess Deformation | | 66 | 3.97 | 4.61 | +16.1 | | | 67 | 3.53 | 3.46 | -2. 0 | | | 68
6 | 1.91 | 1.76 | -7.8 | | | 69 | 11.9 | 1.95 | - | Excess Deformation | | 7 0 | 7.65 | 1.49 | • | Excess Deformation | | 71
72 | 4.18 | 1.42 | | • | | 73** | 1.07
46.3 | 1.28 | +19.6 | 7 7 .0 | | 74** | 34·5 | 6.92***
3.00*** | <u>-</u> | Excess Deformation | | 75 | 74.7 | 9.00 *** | _ | Static Test | | 76 | 2.57 | 2.95 | +14.8 | Static rest | | 77 | 4.85 | 2.40 | - | Excess Deformation | | 78 | 2.50 | 1.35 | - | n n | | 79 | 1.91 | 1.73 | -9.4 | | | 80 | 7.80 | 6.40 | -17.9 | | | 81 | 5 <i>.6</i> 8 | 3.6 0 | -36.6 | | | 82 | 3.24 | 3.27 | +1.0 | | | 83 | 11.5 | 12.9 | • | No Deformation | | 84 | 9.4 | 9.38 | -0.3 | | | 85
86 | 12.4 | 18.8 | - | No Deformation | | | 7.35 | 9.63 | - | " | | 87
88 | 7.20
7.80 | 6.99 | -2.9 | | | 80 | 7.65 | 8.3 | +6.4 | | | 80 | 3.97 | 4.65
4.23 | .6 - | Excess Deformation | | 88
89
90
91
92
93
94 | 2.16 | 3.07 | +6.5 | No Doformetter | | 92 | 1.40 | 1.55 | +10.7 | No Deformation | | 93 | 1.54 | 1.33 | -13.6 | | | 94 | 2.32 | 4.86 | ٠.٠ | No Deformation | | 95
96 | 2.16 | 3.63 | - | 11 | | 96 | 5.28 | 2.20 | • | Excess Deformation | ## TABLE V (Cont*d) | Shell
No. | Incident Pressure* Pi (psi) | Predicted Critical Pressure Pcr (psi) | Deviation (%) | Remarks | |-----------------------|-----------------------------|---------------------------------------|-------------------------------
--------------------| | 97
98
99
100 | 5.28
1.76
83.7
218 | 3.18
2.30
91.0
217 | +30.7
+8.7
-0. 5 | Excess Deformation | * From Tables II & III ^{**} Longitudinal Loading Orientation (all others are lateral loading orientation) ^{***} Predicted Critical Pressures for Lateral Loading Orientation have been Multiplied by 6.0 for Steel, 2.0 for Aluminum Shells are being fabricated with greater lengths to determine at what point end conditions may be neglected. The variation in deformation patterns will be studied further. The iso-damage curves for the longitudinal loading orientation will be defined more accurately. The effects of free-body motion of the shell are now being studied. Continuation of study of the instrumented shells will provide valuable data for analytical correlation of the loading and response. Future work with actual hardware will determine the degree of applicability of these simplified models. This is an interim report released at this time so that Government and private agencies may integrate these results into overall vulnerability analyses. ## ACKNOWLEDGMENTS The assistance afforded the author by Professor Norman Davids, Department of Mechanics, the Pennsylvania State University in the planning of these tests and in the preparation of this report is gratefully acknowledged. Acknowledgment is also made of the assistance of Miles Lampson, Harry Goldstein and the many members of the BRL field crew in conducting experiments at BRL ranges. WILLIAM J. SCHUMAN. JR. 43 ## APPENDIX A DEFORMATION OF LATERALLY LOADED SHELLS O 1 2 3 4 5 6 FIG. 2. - SHELL NO. 2 FIG. 4 - SHELL NO. 4 - FRONT VIEW FIG. 5 - SHELL NO. 5 - SIDE VIEW FIG. 7 - SHELL NO. 6 - SIDE VIEW FIG. 8 - SHELL NO. 6 - FRONT VIEW FIG. 9 - SHELL NO. 7 FIG. IO - SHELL NO. 8 - SIDE VIEW FIG. II - SHELL NO. 8 - FRONT VIEW FIG.12 - SHELL NO. 9 - SIDE VIEW FIG. 13 - SHELL NO. 9 - FRONT VIEW FIG. 14 - SHELL NO. 10 - SIDE VIEW FIG. 15 - SHELL NO. 10 - FRONT VIEW SCALE IN INCHES FIG. 16 - SHELL NO. II FIG. 18 - SHELL NO. 13 - FRONT VIEW 0 1 2 3 4 5 6 INTHES FIG. 19 - SHELL NO. 13 REAR VIEW 102A 0 1 2 3 4 5 6 FIG. 20 - SHELL NO. 14 FIG. 21 - SHELL NO. 16 0 1 2 3 4 5 6 FIG. 23 - SHELL NO. 19 104B 0 1 2 3 4 5 6 INCHES FIG. 24- SHELL NO. 20 FIG. 26- SHELL NO. 21- SIDE VIEW FIG. 29-SHELL NO. 22-FRONT VIEW يد وسد FIG. 30 - SHELL NO. 23 - SIDE VIEW SHELL NO. 23 - FRONT VIEW FIG. 32 - SHELL NO. 24 FIG. 43 - SHELL NO. 35 FIG. 44 - SHELL NO. 36 FIG 46-SHELL NO. 38-FRONT VIEW 0 1 2 3 4 5 6 FIG 46-SHELL NO. 38-FRONT VIEW O 1 2 3 4 5 6 FIG. 47- SHELL NO. 38- REAR VIEW 2B FIG. 48 - SHELL NO. 39 0 1 2 3 4 5 6 INCHES FIG. 49-SHELL NO. 40-FRONT VIEW FIG. 50 - SHELL NO. 40 - REAR VIEW 0 ! 2 3 4 5 6 2C FIG. 52 - SHELL NO. 45 72A 0 1 2 3 4 5 6 INCHES FIG. 54- SHELL NO. 46- REAR VIEW 0 1 2 3 4 5 6 INCHES FIG. 58 - SHELL NO. 51 FIG. 61 - SHELL NO. 55-FRONT VIEW 0 1 2 3 4 5 6 FIG. 62 - SHELL NO. 55 - REAR VIEW 0 1 2 3 4 5 6 FIG 64- SHELL NO. 58 FIG. 65 - SHELL NO. 59 FIG. 66 - SHELL NO. 60 FIG. 67- SHELL NO. 61 3 7 7 3 4 5 6 FIG 68 - SHELL NO. 62 0 1 2 3 4 5 6 INCHES FIG. 69- SHELL NO. 63-FRONT VIEW 45 0 2 3 4 5 6 INCHES FIG. 70-SHELL NO. 63-REAR VIEW FIG. 72- SHELL NO. 64-REAR VIEW 0 1 2 3 4 5 6 INCHES FIG. 74-SHELL NO. 66-FRONT VIEW 0 1 2 3 4 5 6 INCHES FIG. 75 - SHELL NO. 66 - REAR VIEW 25 C FIG. 76 - SHELL NO. 67 - FRONT VIEW 25 C 0 1 2 3 4 5 6 FIG. 77-SHELL NO. 67-REAR VIEW FIG. 80- SHELL NO. 69-FRONT VIEW FIG. 81 - SHELL NO. 69-SIDE VIEW 5 B 0 1 2 3 4 5 6 INCHES FIG. 82-SHELL NO. 71-SIDE VIEW SCALE IN INCHES SCALE IN INCHES FIG. 85-SHELL NO. 72-REAR VIEW SCALE IN INCHES 0 1 2 3 4 5 6 FIG. 94-SHELL NO. 82 SCALE IN INCHES 0 1 2 3 4 5 6 59A59B59C FIG. 102-SHELL NO. 90-REAR VIEW SCALE IN INCHES FIG. 107-SHELL NO. 96 - FRONT VIEW ## APPENDIX B DEFORMATION OF LONGITUDINALLY LOADED SHELLS FIG. 1 - SHELL NO.36-FRONT VIEW FIG. 2 - SHELL NO. 3b - END VIEW FIG. 6 - SHELL NO. 73 FIG. 7 - SHELL NO. 74 #### REFERENCES - 1. Hodge, P. G. Impact Pressure Loading of Rigid-Plastic Cylindrical Shells Polytechnic Institute of Brooklyn Report No. 255, May 1954. - Hodge, P. G. Ultimate Dynamic Load of a Circular Cylindrical Shell Polytechnic Institute of Brooklyn Report No. 265, November 1954. - Hodge, P. G. The Influence of Blast Characteristics on the Final Deformation of Circular Cylindrical Shells Polytechnic Institute of Brooklyn Report No. 266, December 1954. - Sankaranarayanan, R. Dynamic Response of Plastic Circular Cylindrical Shells Under Lateral and Hydrostatic Pressures Polytechnic Institute of Brooklyn Report No. 573, June 1961. - 2. Mindlin, R. D. and Bleich, H. H. Response of an Elastic Cylindrical Shell to a Transverse Step Shock Wave Technical Report No. 3, Contract Nonr-266(08), Columbia University, March 1952. - Baron, M. L. and Bleich, H. H. Further Studies of the Response of a Cylindrical Shell to a Transverse Shock Wave Technical Report No. 10, Contract Nonr-266(08), Columbia University, December 1953. - Bleich, H. H. and Dimaggio, F. L. Dynamic Buckling of Submerged Plates and Shells Technical Report No. 12, Contract Nonr-266(08), Columbia University, September 1954. - 3. Seide, P., Weingarten, V. I., and Morgan, E. J. Final Report on the Development of Design Criteria for Elastic Stability of Thin Shell Structures Space Technology Laboratories, AFBMD/TR-61-7, December 1960. - Final Report on Buckling of Shells Under Dynamic Loads Final Report, Contract NASr-56, Space Technology Laboratories, October 1961. - 4. Radkowski, P. P. et al Studies on the Dynamic Response of Shell Structures and Materials to a Pressure Pulse AVCO Corporation, AFSWC-TR-61-31 (II), July 1961. - 5. DeHart, R. C. and Basdekas, N. L. Response of Aircraft Fuselages and Missile Bodies to Blast Loading Southwest Research Institute, ASD-TDR-62 Preprint, March 1962. - 6. Scientific Observations on the Explosion of a 20 Ton TNT Charge, Volume One, General Information and Measurements Report No. 203, Suffield Experimental Station, Ralston, Alberta, September 1961. - 7. Goodman, H. J. Compiled Free-Air Blast Data on Bare Spherical Pentolite, BRL Report No. 1092, February 1960. - 8. Baker, W. E. and Schuman, W. J. Air Blast Data for Correlation with Moving Airfoil Tests BRL Technical Note No. 1421, August 1961. - 9. Kinney, G. F. Explosive Shocks in Air The MacMillan Company, 1962. - 10. Cole, R. H. Underwater Explosions Princeton University Press, 1948. | No. of
Copies | Organization | No. of
Copies | Organization | |------------------|--|------------------|---| | | 00 841104 0104 | OOPICS | or Barriago a Con | | 10 | Commander Armed Services Technical Information Agency ATTN: TIPCR Arlington Hall Station | 1 | Commanding Officer Harry Diamond Laboratories ATTN: Technical Information Office, Branch 012 Washington 25, D. C. | | | Arlington, Virginia | | Wasing son 27, 5: 0: | | 2 | Chief Defense Atomic Support Agency ATTN: Blast and Shock Division Washington 25, D. C. | 1 | Commanding General U. S. Army Missile Command ATTN: ORDXM-RFC Redstone Arsenal, Alabama | | | ###################################### | 1 | Defense Intelligence Agency | | 1 | Commanding General Field Command Defense Atomic Support Agency | | ATTN: AP1(K2), Mr. White Washington 25, D. C. | | | Sandia Base | 2 | Commander | | | P. O. Box 5100 | | U. S. Naval Ordnance Laboratory | | | Albuquerque, New Mexico | | White Oak Silver Spring 19, Maryland | | 1 | Director | _ | | | | Defense Research and
Engineering (OSD)
ATTN: Director/Electronics
Washington 25, D. C. | 2 | Director U. S. Naval Research Laboratory ATTN: Code 5367 Washington 25, D. C. | | 1 | Director IDA/Weapon Systems Evaluation Group Room 1E875, The Pentagon Washington 25, D. C. | 1 | Commander U. S. Naval Ordnance Test Station ATTN: Army Ordnance Representative NOTS Annex 3202 E. Foothill Boulevard Pasadena 8, California | | 1 | Commanding General U. S. Army Materiel Command ATTN: AMCRD-RS-PE-Bal Research and Development Directorate | 1 | Commander
U. S. Naval Missile Center
Point Mugu, California | | | Washington 25, D. C. | 3 | Chief | | 5 | Commanding Officer Picatinny Arsenal ATTN: Feltman Research and Engineering Laboratories Dover, New Jersey | | Bureau of Naval Weapons ATTN: DIS-33 Department of the Navy Washington 25, D. C. | | No. of
Copies | Organization | No. of Copies | Organization | |------------------|--|---------------|---| | 1 | Commander U. S. Naval Ordnance Test Station ATTN: Code 4057 China Lake, California | 1 | Headquarters USAF Europe
ATTN: Operations Analysis
APO 633
New York, New York | | 1 | Commander U. S. Naval Weapons Laboratory ATTN: Technical Library Dahlgren, Virginia | 1 | ASD (ASRSMF-2) Wright-Patterson Air Force Base Ohio | | 1 | Commanding Officer Naval Ordnance Laboratory ATTN: Technical Library Corona, California | 4 | ASD (ASRMDS-12) Wright-Patterson Air Force Base Ohio BSD (BSBKR, BSTBK, BSQK, BSTAK) | | 1 | Inspector of Naval Material
428 South Warren Street
Syracuse 2, New York | 2 | Norton Air Force Base California AFSWC (SWRA) | | 2 | Commanding Officer Naval Air Development Center | _ | Kirtland Air Force Base
Albuquerque, New Mexico | | 1 | Johnsville, Pennsylvania Chief of Naval Research ATTN: ONR: 439: N. Perrone | 10 | Director National Aeronautics and Space Administration ATTN: Mr. R. A. Schmidt | | 1 | Washington 25, D. C. Commanding Officer and Director | <u>l</u> | Code MLO Washington 25, D. C. | | | David W. Taylor Model Basin
ATTN: Technical Library,
Code 142
Washington 7, D. C. | 4 | Director
National Aeronautics and Space Administration Langley Research Center ATTN: Mr. Harold B. Pierce | | 2 | Hq., USAF (AFRDC)
Washington 25, D. C. | | Atmospheric Input Section
Langley Field, Virginia | | 1 | RADC
Griffiss Air Force Base
Rome, New York | 2 | Marshall Space Flight Center
ATTN: Claude Grain/M-P&VE-SD
Huntsville, Alabama | | 1 | FTD
Wright-Patterson Air Force Base
Ohio | 2 | National Aero Space Administration
Manned Space Craft
Houston 1, Texas | | No. of Copies | Organization | No. of
Copies | Organization | |---------------|---|------------------|--| | 1 | Applied Physics Laboratory
ATTN: Col. Hackman
8621 Georgia Avenue
Silver Spring, Maryland | 2 | J. G. Engineering Research
Associates
3831 Menlo Drive
Baltimore 15, Maryland | | 1 | AVCO Research and Advanced Development Division ATTN: Mr. P. P. Radkowski 201 Lowell Street Wilmington, Massachusetts | 2 | Lockheed Missile and Space Division ATTN: Mr. J. F. M. Gram Sunnyvale, California Lockheed-Georgia Company | | 1 | Avidyne Research, Incorporated
ATTN: Dr. N. P. Hobbs
76 Cambridge Street
Burlington, Massachusetts | 1 | ATTN: B. H. Little, Jr. 865 Cobb Drive Marietta, Georgia The Martin Marietta Corporation | | 1 | Aerospace Corporation ATTN: R. M. Cooper P. O. Box 95085 Los Angeles 45, California | 1 | ATTN: H. R. Fuehrer, MP-109 Sand Lake Road Orlando, Florida | | 1 | Armour Research Foundation | 1 | The Martin Marietta Company
Baltimore 3, Maryland | | | Mechanics Research Division
ATTN: Dr. E. Sevin
10 West 35th Street
Chicago 16, Illinois | 1 | The Martin Marietta Corporation
Technical Development Section
ATTN: Dr. A. A. Ezra
Denver, Colorado | | 2 | Aircraft Armaments, Incorporated
ATTN: Dr. W. E. Baker
Cockeysville, Maryland | 2 | The Pennsylvania State University Department of Engineering Mechanics ATTN: Prof. N. Davids | | 1 | Boeing Company
Seattle 14, Washington | | University Park, Pennsylvania | | 1 | Cornell Aeronautical Laboratory
P. O. Box 235
Buffalo 21, New York | 1 | Republic Aviation Corporation
ATTN: Sup. Eng. Library
Farmingdale, Long Island, New York | | 1 | Falcon R&D Company
Denver 18, Colorado | 1 | Raytheon Company Mail No. 550 Hartwell Road Bedford, Massachusetts | | No. of
Copies | Organization | No. of
Copies | Organization | |------------------|--|------------------|--| | 1 | Suffield Experimental Station
ATTN: J. M. Dewey
Ralston, Alberta, Canada | 2 | Massachusetts Institute of
Technology
ATTN: Dr. E. A. Witmer | | 1 | Kaman - Nuclear
ATTN: D. C. Sachs | | Dr. J. R. Ruetenik
Cambridge 39, Massachusetts | | | Garden of Gods Road
Colorado Springs, Colorado | 1 | University of Chicago
Institute for Air Weapons
Research | | 1 | Space Technology Laboratories ATTN: Dr. J. D. Wood | | Chicago 37, Illinois | | | One Space Park
Renondo Beach, California | 10 | The Scientific Information Officer Defence Research Staff | | 1 | Stanford Research Institute Poulter Laboratories Division ATTN: Dr. G. Abrahamson Menlo Park, California | | British Embassy
3100 Massachusetts Avenue, N. W.
Washington 8, D. C. | | | | 4 | Defence Research Member | | 1 | Southwest Research Institute Department of Mechanical Sciences ATTN: Dr. H. N. Abramson 8500 Calebra Road San Antonio 6, Texas | | Canadian Joint Staff 2450 Massachusetts Avenue, N. W. Washington 8, D. C. | | AD Accession No. Ballistic Research Laboratories, APG THE RESPONSE OF CYLLERRICAL STRILS TO EXTERNAL BLAST Cylindrical shell - LOADING THE RESPONSE OF CYLLERRICAL STRILS TO EXTERNAL BLAST Cylindrical shell - LOADING THE RESPONSE OF CYLLERRICAL STRILS TO EXTERNAL BLAST CYLINDrical shell - BALL Management of Cylindrical shell - BALL Memorandum Report No. 1461 March 1963 RDT & E Project No. 14010501A006 UNCLASSIFIED Report | AD Ballistic Research Imboratories, AFG Ballistic Research Imboratories, AFG LOADING LOADING William J. Schuman, Jr. BRL Memorandum Report No. 1461 March 1963 RDT & E Project No. 1401 Warch 1963 RDT & E Project No. 1401 | |--|---| | A method of predicting permanent deformation of thin-welled unstiffened cylindrical shells to external blast loading from charges of high explosives is presented. Empirical relations are derived from a series of firings conducted at Abradeen Proving Ground against scaled shells. The sverage deviation between the predicted and the actual blast pressures required for permanent deformation is 12%. | A method of predicting permanent deformation of thin-walled unstiffened cylindrical shells to external blast loading from charges of high explosives is presented. Empirical relations are derived from a series of firings conducted at Abradean Proving Ground against scaled shells. The average deviation between the predicted and the actual blast pressures required for permanent deformation is 12%. | | AD Accession No. Ballistic Research Laboratories, APG Ballistic Research Laboratories, APG LOADING CYLINURICAL SHELLS TO EXTERNAL BLAST Cylindrical shell - LOADING TO Schumen, Jr. BRIL Memorandum Report No. 1461 March 1965 RDT & E Project No. 14010501A006 UNICLASSIFIED Report | AD Ballistic Research Laboratories, APG THE RESPONSE OF CYLINGRICAL SHELLS TO EXTERNAL BLAST THE RESPONSE OF CYLINGRICAL SHELLS TO EXTERNAL BLAST LOADING Villiam J. Schuman, Jr. BLAST CAST CAST CAST CAST CAST CAST CAST C | | A method of predicting permanent deformation of thin-walled unstiffened cylindrical shells to external blast loading from charges of high explosives is presented. Empirical relations are derived from a series of fittings conducted at Aberdeen Proving Ground against scaled shells. The average deviation between the predicted and the actual blast pressures required for permanent deformation is 12%. | A method of predicting permanent deformation of thin-walled unstiffened cylindrical shells to external blast loading from charges of high explosives is presented. Empirical relations are derived from a series of firings conducted at Aberdeen Proving Ground against scaled shells. The average deviation between the predicted and the actual blast pressures required for permanent deformation is 12%. |